SCICHEM: A Puff Model with Chemistry #### **Part 2: Ozone and Particulate Matter** Eladio Knipping, Naresh Kumar Environment Sector Electric Power Research Institute Presentation at EPA Regional, State and Local (RSL) Modelers Workshop Salt Lake City, UT May 20, 2014 # **Acknowledgements** - Sage Management - Biswanath Chowdhury - Douglas Henn - Ian Sykes - ENVIRON Corporation - Prakash Karamchandani - Bart Brashers - Greg Yarwood # **SCICHEM Full Chemistry Description** - Full treatment of chemistry and dry and wet deposition, similar to treatments in photochemical grid models, such as CMAQ and CAMx - CB05 gas-phase chemistry - CMAQ AERO5 aerosol module, including ISORROPIA and SOA modules - RADM aqueous-phase chemistry # **SCICHEM for Secondary Pollutants** (Long-Range Applications) #### Evaluation Study Model evaluation for reactive gases using aircraft plume measurements, e.g., Cumberland plume #### Regulatory Applications - Single-source Class I area impact studies, e.g., Four Corners - Background chemistry based on grid model (CMAQ) simulation results # **Background Chemistry Specification** - Monthly average, diurnally varying ambient concentration files generated for a representative year for eight regions of the contiguous US (CONUS) - Regions based on the Regional Planning Organizations (RPOs) modeling domains - Calculated from a 36 km CONUS simulation with CMAQ, using the 2005 inputs for the Cross-State Air Pollution Rule (CSAPR) - The CMAQ results are horizontally averaged over a given region and hourly varying concentrations are provided for three vertical layers (0 to 300 m, 300 to 1000 m, and 1000 to 3000 m) for each month - Two other options: - Constant values for all background species - Prescribe full 4-D background derived from a photochemical model simulation # **Background Chemistry Regions** # **Cumberland Plume Comparisons at 20 km Downwind** # **Cumberland Plume Comparisons at 55 km Downwind** ### Four Corners (FC) Single-Source Application - 4-km domain - Annual WRF meteorology converted to SCICHEM MEDOC format files using MMIF 3.1 - Background chemistry for "WRAP South" region - Annual simulation for EGU1 impacts - Representative results shown for 17-day simulation (July 15-31) included with SCICHEM 3.0b2 ## Ozone: Noon, July 31, 2005 Four Corners O3 1 hr Average Concentration 31-Jul-05 11:00L (16.5 days) ## PM_{2.5}: Noon, July 31, 2005 Four Corners PM2.5 1 hr Average Concentration 31-Jul-05 11:00L (16.5 days) ### **Potential Modified Regions** - Different regions for background chemistry could be defined based on states, groups of states or partial states, as shown to the left - Plumes are bound to transport across regions, so modeling could be performed with different backgrounds to test the sensitivity of results to those assumptions #### **SCICHEM Runtimes** - System: - Linux workstation (4 Processor Intel Core2 Quad CPU Q9650 @3.00GHz) - 15-hour TVA plume study (full chemistry): 5 minutes - Extrapolates to ~50 hours for full year - Annual Four Corners simulation (full chemistry): 80 hours ## **SCICHEM Summary** - The full chemistry version of SCICHEM incorporates chemistry from highly tested Eulerian models - SCICHEM has been tested against aircraft data with favorable performance - SCICHEM 3.0 can be an appropriate model for single-source O_3 and $PM_{2.5}$ applications - Release of SCICHEM 3.0 Beta 2 will occur in first half of 2014 - http://sourceforge.net/projects/epri-dispersion/ - Await feedback from users and then formally release final version